1 DECEMBER 2017 / FREE EVERY FRIDAY MUSIC FILM STYLE HOW LOYLE CARNER TOTALLY OWNED 2017

"THE FUNNIEST FI


"AN EYE-WATERING, FACE-ACHING CROWD PLEASER"


LM OF THE YEAR"

SAM PARKER, ESQUIRE


"A MASTERPIECE"

EDIV CHILDDESS THE DI AVI ISI

"HYSTERICALLY FUNNY"

BENJAMIN LEE. THE GUARDIAN


"YOU'LL LAUGH, YOU'LL CRY AND YOU'LL PROBABLY NEVER SEE ANOTHER FILM LIKE IT"

LOADED


JAMES FRANCO

DAVE FRANCO

SETH ROGEN

THE DISASTER OF STRINGS OF THE STRIN

IN SELECTED CINEMAS NOW NATIONWIDE FROM DEC 6


warnerbros.co.uk/thedisasterartist

POINT GREY


Put a stop to energy waste. See what you're using in pounds and pence with a smart meter.

Smart meters show you exactly how much energy you're using, so you have the information you need to help you save.


Contact your energy supplier today about getting your smart meter, at no extra cost.


Hello...

THIS WEEK I WAS reminded that there are lots of good eggs in the world people who really care about others and do what they can to help them out whenever and however possible. It was during this year's NME #Lifehacks that this all came back to me, specifically while watching our own Leonie Cooper interview this week's cover star Loyle Carner and footballing legend Eni Aluko onstage in front of a room of NME readers.

They were there to talk about the things that had inspired them in life and helped them on their way to success, but what resonated most was hearing about the projects that they both set up in their names to help young people trying to make their way in the world. Loyle runs a cookery school for people with ADHD called Chilli Con Carner (!), Eni has a foundation that helps people into interesting jobs in sports. Both are valuable, righteous and a total positive force that can change lives for the better.

I'm a big believer that people should use their platform for good whenever possible. Loyle Carner and Eni Aluko are great examples of successful people getting that right. Check out all of the amazing content from #Lifehacks at NME.com.

MIKE WILLIAMS

Editor-in-Chief @itsmikelike


NME

110 SOUTHWARK ST LONDON SE1 OSU

SE1 0SU TEL 020 3148 + Ext


EDITORIAL Editor-in-Chief Mike Williams PA To Editor-in-Chief Lauren Cunningham (Ext 6650) Deputy Editor Tom Howard (Ext 6666) Digital Editor Charlotte Gunn (Ext 6108) Commissioning Editor Dan Stubbs (Ext 6858) Senior News Reporter Andrew Trendell (Ext 6877) News reporters Luke Morgan Britton, Nick Levine, Nick Reilly Senior Staff Writer Leonie Cooper Staff Writers Larry Bartleet, Alex Flood New Music Writer Thomas Smith Creative Director Simon Freebrough Photo Editor Carolle Gub-Editor Melissa Harteam Smith Intern Hannah Mylrea Hemmings With help from Tracey Griffin, Morgan Hislop, John Mahood Illustrations Studio Moross

ADVERTISING Managing Director Romano Sidoli Head Of Music Andrew Minnis (Ext 4252) Agency Investment Director Rob Freeman (Ext 86708)
Client Investment Director Sian Roberts (Ext 6778) Brand Manager Matthew Chalkley (Ext 6722) Creative Media Manager Tessa Webb (Ext 2566)
Live & Creative Media Manager Steve Woollett (Ext 2670) Ad Production Manager Barry Skinner (Ext 2538) Head Of Project Management Yasamin Asrari (Ext 3662)

PUBLISHING Production Operations Director Richard Hill (Ext 5422) Production Manager Sue Balch Content Licensing & Brand Partnerships Director Lisa Fenner-Leitão (Ext 5491)
Group Managing Director Paul Cheal Time Inc CEO Marcus Rich

EDITORIAL COMPLAINTS We work hard to achieve the highest standards of editorial content, and we are committed to complying with the Editors' Code of Practice (https://www.ipso.co.uk/IPSO/cop.html) as enforced by IPSO.

If you have a complaint about our editorial content, you can email us at complaints editioning the Complaints Manager. Time Inc. (UK) Ltd Legal Department, 15t Marsh Wall, London, England Feld APP. Please provide details of the material you are complainting based and explain your complaint by reference to the Editors' Code. We will endeavour to acknowledge work ownship and we waim to correct substantial errors as soon as possible.

© Time Inc. (UK) Ltd Reproduction of any material without permission is strictly forbidden LEGAL STUFF; NME is published weekly by Time Inc. (UK) Ltd, 161 Marsh Wall, London, England E14 9AP. NOT FOR RESALE. All rights reserved and reproduction without permission strictly forbidden. All contributions to NME must be original and not duplicated to other publications. The editor reserves the right to shorten or modify any letter or material submitted. Time Inc. (UK) Ltd or its associated companies reserves the right to reuse any submission, in any format or medium. Printed by Wyndeham Blicester. Origination by Rhapsody. Distributed by IPO Marketforce. © 2017 Time Inc. (UK) Ltd.

Subscription rates: one year (48 issues): UK 236; Europe 70 Europs; North America 577; rest of world 550. For subscription enquiries, please call +44 (0) 33 0333 1133 or email help@magazinesdirect.com.


The Technics SL-1200GR and SL-1210GR

BACK IN BLACK. AND SILVER.

Reacquaint yourself with the legendary turntable, remastered for a new age.

Retaining the iconic design and handcrafted quality of its era-defining predecessor, the new range has been completely re-engineered to feature the very latest technologies and materials.

Discover the full range at technics.com/uk

Rediscover Music

Technics

GENDA

Stag

WHAT EVERYONE'S TALKING ABOUT THIS WEEK

Prince Harry's getting married - and you're invited to the stag do

YEAH, BUT DO WE GET A bank holiday? Prince Harry and Suits actor Meghan Markle announced their engagement this week and there was but one question on everybody's lips. The answer, most tragically, is no – there will not be a bank holiday to toast this most glorious union. Stop all the clocks, shelve all the cans. Still, a parody Facebook event went viral, which is almost the same.

At the time of writing, almost 170,000 people are 'interested' in attending Prince Harry's stag do, while 65,000 are confirmed and up for the sesh. Details are scarce, but let's assume it's beers at 'Spoons, cocktails at Mahiki and a royal wee in the street sometime around 3am.

Harry proposed during "a typical night in" while the couple were "trying to roast a chicken". For more romantically challenged lovers, this could end with a burnt bird and a row about the location of the remote control – "Don't Tell The Bride is about to start!" – but the pair have enjoyed an idyllic union since meeting 16 months ago.

Once they announced the I engagement, Meghan revealed that she'll step away from Suits to focus on humanitarian work. A noble move, for sure, but a really humanitarian effort would be allowing us non-royal types to get off our mash for one blissful bank holiday. Ideally the day after the stag do, which is apparently on May 10 next year. Let's get the change.org petition going, shall we?


The pop prince

Could any of these famous friends be named Harry's best man?


FOO FIGHTERS

The Prince once slapped jet-lagged drummer Taylor Hawkins to wake him up for a gig.


CANYE WEST

Harry was snapped with Yeezy and Diddy at an after-show party back in 2007.


THE KILLERS

Ronnie Vannucci Jr claims the Royal is a "great kisser", but did not elaborate. We must know more.


COLDPLAY

Harry sang 'Up&Up' with the band at a charity do in 📱 Kensington Palace. Supergroup name: Coldprince.


In store | ee.co.uk | 0800 956 6016

Minimum £10 top up required. Offer available to consumers buying any handset costing £59.99 or more. Available online, over the phone and in participating stores while stocks last. Offer ends 21.12.17. If you buy online or over phone, the headphones may be delivered separately from your handset. Delivery may take up to 28 days. Beats Headphones: Choose from black, red, white or blue headphones. Colour of headphones may vary from product shown. Headphones subject to availability & while stocks last. General: Offer cannot be combined or used in conjunction with any other offer, discount or promotion. One pair of £40 Beats EP per customer, per account.

11.11 **AWARDS** 2018 Wanna see Liam at the

It's Liam for Godlike Genius

It couldn't have been anyone else, could it, really

ON FEBRUARY 14, LIAM
Gallagher will swagger his
handsome self down to O2
Academy Brixton to pick up the
Godlike Genius trophy at the
VO5 NME Awards 2018. After
that, he'll get on stage and do
what he does best: sing some
of the greatest rock'n'roll tunes
the world has ever known. Here's
what he has to say on the matter.

"I wanna thank the *NME* for their Godlike Genius award. It's about f**king time as far as I'm concerned."

Wanna see Liam at the VO5 NME Awards 2018?

O2 Academy Brixton, February 14. It's gonna be biblical

At 9am on Wednesday December 6, there will be an exclusive pre-sale on NME.com, including some pit access tickets for those who wanna look LG in the eye. Then, at 9am on Friday December 8, tickets will go on general sale.

AGENDA


2017 Pet Shop Boys

Get all your favourites together this Christmas


Don't have Sky TV?

Get it for

£20

a month

Ø

35 channels not on Freeview, including **Sky Atlantic** Must-see shows like Britannia and The Walking Dead

The latest TV from the last 30 days on **Catch Up**

Want Sky Cinema?

Add it or upgrade for

£10

⊗

Over 1000 movies on demand, whenever and wherever Enjoy a
new movie
premiere every day

All in stunning HD at no extra cost

Search Sky Christmas or call 0800 759 1257

Get this great price, whether you're new to Sky TV or already with us


All Sky Q kit is loaned to you at no cost and must be returned at the end of your subscription. £20 standard set-up for new Sky TV customers.

LEGO, the LEGO logo and the Minifigure are trademarks and/or copyrights of the LEGO Group. © 2017 The LEGO Group. All Rights Reserved. TM & © DC Comics. © Warner Bros. Entertainment Inc. Disney's Beauty and the Beast © 2016 Disney Enterprises inc. All Rights Reserved. Marvel's Guardians of the Galaxy Vol. 2 @ Marvel's Studios 2017. The Boss Baby © 2017 DreamWorks Animation, L.L.C. All rights reserved. Home Alone 2: Lost in New York © 1992 Twentieth Century Fox Film Corporation. All rights reserved. Love Actually © 2003 Universal Studios, All Rights Reserved. Dr Seuss's How The Ginich Stole Christmas © 2000 Universal Studios, All Rights Reserved. Dr Seuss's How The Ginich Stole Christmas © 2000 Universal Studios, All Rights Reserved. Dr Seuss's How The Ginich Stole Christmas © 2000 Universal Studios, All Rights Reserved. Dr Seuss's How The Ginich Stole Christmas © 2000 Universal Studios, All Rights Reserved. Dr Seuss's How The Ginich Stole Christmas © 2000 Universal Studios, All Rights Reserved. Flow The Ginich Stole Christmas © 2001 Home Box Office, Inc. 4ll rights reserved. HBO* and all related programs are the property of Home Box Office, Inc. 4ll rights reserved. HBO* and all related programs are the property of Home Box Office, Inc. 4ll rights reserved. HBO* and all related programs are the property of Home Box Office, Inc. 4ll rights reserved. HBO* and all related programs are the property of Home Box Office, Inc. 4ll rights reserved. HBO* and all related programs are the property of Home Box Office, Inc. 4ll rights reserved. HBO* and all related programs are the property of Home Box Office, Inc. 4ll rights reserved. HBO* and all related programs are the Property of Home Box Office, Inc. 4ll rights reserved. HBO* and all related programs are the Property of Home Box Office, Inc. 4ll rights reserved. HBO* and all related programs are the Property of Home Box Office, Inc. 4ll rights reserved. HBO* and all related programs are the Property of Home Box Office, Inc. 4ll rights reserved. HBO* and all related pro

Anne-Marie is about to conquer 2018

Get to know the former Rudimental member and full-time hitmaker

ED SHEERAN'S ONE OF HER BEST MATES

"We've been friends for nearly 10 years now. We've actually done a song together which is going to be on my [new] album. We definitely want to work with each other more, it's just the time."

SHE'S CHOOSY ABOUT WHO SHE COLLABORATES WITH

"It doesn't even matter to me who it is, I just listen to the song. If the song connects with me and is a really great message, I love doing it. For [Clean Bandit's 2016 single] 'Rockabye', I was just blown away. It had been a long time since I'd heard a song with a message like that – about being a single parent and caring for your child."

HER 2018 ALBUM IS ABOUT PEOPLE POWER

"I always try and make people feel that they're strong enough to say something – anything to anyone – even if it's to a stranger, or if they're just writing a tweet. We need to stand together in tough times, because one person won't really make a difference."

SHE GREW UP AS AN INDIE KID

"I was surrounded by people that were listening to a lot of pop music. [But] I listened to Grizzly Bear or Enter Shikari. I used to really love dubstep. When Enter Shikari started coming out, I loved going to their live shows. And they talked about politics, so that was very interesting."


Medium rare

We got spooky with Medium Fleur – Lana Del Rey's spirit guide – ahead of her live show at London's Islington Assembly Hall on December 5

When did you discover your talent as a medium?

"It was always there, so I didn't recognise it as something that I could do differently from everybody else. When I was a child it was very threedimensional. People were just as real-looking as you and I."

Could you tell us a little bit about your work with Lana Del Rev?

"We just clicked. We're good friends now. If you go see a medium, you have to feel like that person clicks with you. Lana is an incredibly spiritual person herself."

Have you ever been approached to work on a criminal investigation?

"Yeah, I do work from time to time on cases. Generally I work on cold cases. The way the justice system works at the moment is that mediums aren't consulted until it's a last-ditch effort. It would be really wonderful if mediums were approached from the get-go."

AGENDA

Are you able to communicate with specific deceased people? There are a few famous musicians we'd like a chat with...

"You would have to know the person you want to connect to. I can't just throw up a flame because you say, 'I wanna talk to Jimi Hendrix'. You would have to know him personally or there would have to be a very strong connection there. So that is a limitation."

NME AND ZIG-ZAG PRESENT

CHESTER MANCHESTER

TUE DEC 12TH @ BAND ON THE WALL

SCREENING OF 24 HOUR PARTY PEOPLE


PERFORMANCES FROM EVERYTHING EVERYTHING & FALSE ADVERTISING

DOORS 6PM

FOR TICKETS: NME.COM/WIN

Steve Coogan as Tony Wilson in 24 Hour Party People


ANTON DU BEKE The Strictly man got down with the kids, covering 'I Bet You Look Good On

The Dancefloor'.


Noel G called 'Man's Not Hot' the "funniest thing I've ever seen" and suggested the pair collaborate. Hot!


THE WALKING DEAD Viewing figures are in decline - actress Pollyanna McIntosh said people can't


OLLY MURS

Accidentally caused widespread panic by falsely tweeting about gunshots in Selfridges.


NME and Zig-Zag present CineJam celebrating music and film with 24 Hour Party People and Everything Everything

AFTER THE SUCCESS of this summer's Bastillecurated CineJam events in London, we're going north. On Tuesday December 12, NME and Zig-Zag present CineJam in Manchester taking over Band on the Wall with a special screening of cult movie 24 Hour Party People, starring Steve Coogan as the Manchester music legend Tony Wilson. The acclaimed comedy

JEN HINGLEY Vocals/guitar,

False Advertising "Manchester has a very specific musical history that we all know about and as artists kind of exist in the shadow of: Madchester. Oasis and The Smiths. This presents a unique environment to a new artist given that many people seem to still be preoccupied by it to some extent. I love the independent, creative community and the size - it's like all the best bits of London squashed into a place a fraction the size."

MANCHESTER covers the rise and fall of Factory Records. Then there'll be performances from ones to watch False Advertising and homecoming heroes Everything Everything. In addition to this we'll be screening a panel discussion with Manchester scene luminaries, discussing the past, present and future of Manchester music. Here they are, telling us why they love Manchester so much.

MATTHEW KRYSKO Director of music, The

Warehouse Project "My favourite thing about Manchester is its ability to welcome, absorb and then amplify proudly a multitude of cultures. I've been here for nearly 18 years now and it still astounds me. Secondly - the obvious one for me - music. It's what brought me here, [made me] make a life, then not want to leave. Not just its rich history, but its continuing ability to produce young artists, venues, nights and


JEREMY PRITCHARD Bass, Everything Everything

"Music – it's been so engrained in the culture here for decades. People are so I used to bands and artists as part of the local fabric, and your meagre artist's living goes a lot further! The scene is so diverse and dense, but it's welcoming and accessible. A few weeks into Everything Everything's existence we got our first gig just by walking into Night & Day and asking for one. There's so much infrastructure for new artists, a great network of imaginative promoters and venues. The spirit of radicalism has also been part of the local mindset since suffragism. All of the classic Manc bands respected what came before them and yet did their own thing and actually sound nothing alike. All we're doing is carrying on in that spirit."

> WIN TICKETS! IF YOU WANT TO COME DOWN TO BAND ON THE WALL ON DECEMBER 12 TO JOIN IN THE FUN, GO TO NME.COM/WIN


Plus, add a Vodafone Video Pass. Endless streaming £7 a month.


Also enjoy YouTube.

online | in store | 08080 000 042

The future is exciting. Ready?


OUF FINSBURY PARK - SATURDAY 30TH JUNE 2018

TICKETS ON SALE 9AM FRIDAY 1ST DECEMBER

W W W . FESTIVAL REPUBLIC. COM/QOTSA W W W . QOTSA . COM SUBJECT TO CONTRACT


ticketmaster®

BIG OPINIONS. NO FILTER.

THIS WEEK

The curse of the terrible **Christmas**


song

HAPPY DECEMBER 1, THE day it is officially deemed acceptable to start playing Christmas songs in shops, pubs, supermarkets and that place you buy your overpriced cheese sandwiches at lunchtime. We are well aware that some places have flouted this rule already, and their punishment is waiting for them in the next life, but even for those spots doing Christmas music by the book, their insistence on playing seasonal songs is still wildly annoying, especially for the people working there.

director Edgar Wright asked his Twitter followers - specifically those who've worked in retail - a very important question concerning this enforced party

playlisting. "What Christmas song do you not mind hearing 100 times and which Christmas song sends you plunging into a psychotic abyss?" he asked. The responses were a mixed sack of festive joy and seasonal depression, but without a doubt the biggest loser was Paul McCartney and his relentlessly iaunty 1979 electro-trash single 'Wonderful Christmastime'. Lacking in not just heart and melody, but warmth and likeability, it is very much not the highpoint of the career of McCartney, a man who was literally in the band that invented pop music, The Beatles. Now, almost 40 years after its original release, the track continues to

Earlier this week Baby Driver "Paul McCartney causes as much annual distress as EastEnders"


mention deluded - fanbase.

There are some Christmas tunes which are undeniably good, however - tunes that can even withstand the brutal repeats in the run-up to December 25. 'Fairytale Of New York' - The Pogues and Kirsty MacColl's boozy ballad of warring lovers - is, of course, the most obvious, but others include The Pretenders' '2000 Miles' and then most songs recorded by Dean Martin, Nat King Cole, Frank Sinatra or any

other crooners with Mafioso connections, a full tumbler of bourbon in one hand and a pipe in the other. As always, this year I'm looking forward to pulling out 'A Christmas Gift For You From Phil Spector'. Even though it was made by an utter b*****d, it remains one of the greatest ever Christmas albums, with The Ronettes, The Crystals and Darlene Love singing huge, sparkling songs made of tinsel, fairy lights and only the purple ones from boxes of Quality Street. Just remember to switch it off before it gets to the final track, which features creepy Uncle Phil himself doing something obscene to 'Silent Night'. Real-life Nightmare Before Christmas stuff right there. @leoniemaycooper


Last W33K

15

The age of LA star Billie Eilish, the youngest ever nominee for the BBC Sound Of poll.

567

Printers used by YouTube stars OK Go - remember the treadmill dance routine? - for 'Obsession', their latest music video.

Fines for beachgoers caught wearing Borat mankinis in Kazakhstan (Sacha Baron Cohen offered to foot the bill).

£16.6m

Money made by Kendall Jenner in 2017, making her Forbes' highest-paid model in the world.

HE'LL BE THERE - AND YOU CAN BE TOO

GET YOUR TICKETS TO THE MOST ROCK'N'ROLL NIGHT OF THE YEAR


FEATURING LIAM GALLAGHER 2018 NME'S GODLIKE GENIUS

14 FEBRUARY 2018 | O2 ACADEMY BRIXTON

EXCLUSIVE PRESALE ON NME.COM BEGINS 9AM WEDNESDAY DECEMBER 6 ON GENERAL SALE FROM FRIDAY DECEMBER 8

#VO5NMEAWARDS2018


ZIG-ZAG

19 Crimes.

Estrella Galicia 🚳

AGENDA


NME PROMOTION


Black velvet
Go for a glam vamp look with
this choker. Marilyn Manson
would be proud.
£1.50 primark.com


Bone yard
Wrap up for winter with
a none-more-goth hoodie
with loadsa skulls on it.
£10 primark.com


Pop your collar
This aviator-style bomber
jacket has shades of Back To
The Future cool.
£19 primark.com


Finding nirvana
Channel Kurt Cobain with
a big, baggy checked shirt.
Grungier than Seattle c.1992.
£10 primark.com


Tassel time
Party season has well and
truly arrived – these earrings
were made for it.
£3 primark.com


Pulp hero
It's only a shirt celebrating
Quentin Tarantino's best
movie – don't @ us.
£8 primark.com


Beanie baby
Everyone needs a beanie
hat in their wardrobe. Or on
their head.
£3 primark.com


Red or dead
Stomp in style with boots that
could be direct from Ellie Wolf
Alice's shoe rack.
£16 primark.com


Feline good
Leopard-print faux fur never
gets old – and neither will this
cosy coat.
£25 primark.com


Winter blues
It's time to layer up – but make sure a classic denim shirt is in the mix.

£10 primark.com


Angel delight
It's time to decorate the
Christmas tree. Do it with
a classy winged bauble.
£1.50 primark.com


Perfume genius
This eau de toilette with
a warm cinnamon twist is the
perfect seasonal scent.
£2 primark.com


Going dotty
The mighty polka dot reigns supreme on this cute vintage-style dress.
£13 primark.com


Flying V
Go full 1970s chic with this colour block jumper that's a little bit disco.
£8 primark.com

best of 2017


loyle carner vesterday's gone


public service broadcasting every valley

father john misty pure comedy


the national sleep well beast


st. vincent masseduction

the fopp list

the <u>fopp</u>

see our complete top 100 albums of the year in this month's edition of the fopp list or online at fopp.com

#gettofopp

fopp.com

fopp stores

bristol college green cambridge sidney st edinburgh rose st glasgow union st & byres rd london covent garden manchester brown st nottingham broadmarsh shopping centre **Oxford** gloucester green

What's ON your Headphories?

Sevenoaks

COFFFE HOUSE & KI

TSITSI DAUGA >

33, trainee accountant

Listening to:

TIM BOWMAN JR

Your Love

"I just discovered him this morning. I've been listening to that track all day!"

Wearing: House of Fraser coat, Marks & Spencer bag. Best thing about

Sevenoaks: "Eat 'n' Mess is a gluten-free coffee shop that I like to hang


AGENDA

36, bricklayer

Listening to: **DJ HAZARD**

Bricks Don't Roll

"It's probably the biggest thing he's ever put out."

Wearing: Ralph Lauren hoodie, Adidas tracksuit bottoms. Converse snapback.

Best thing about

Sevenoaks: "The

Chequers is my favourite place to have a drink. It's tiny and dates back to the 15th century."


⟨ OLLIE PAGE

Garden (Say It Like Dat) "Brilliant production. Amazing instrumentation. Stunning voice. I'd

recommend it to anyone."

ASOS jeans, Nike trainers,

Sevenoaks: "It's got to be

Knole Park - a beautiful

place for a Sunday walk."

Wearing: Shore Leave coat, Adidas jumper,

Barbour scarf. Best thing about

23, civil servant

Listening to:

SZA

SCHILLER >

23, casting assistant

Listening to:

RU PAUL

Sissy That Walk

"If you listen to it walking down the street you'll reach a new level of confidence."

Wearing: Vintage coat, New Look jumper, ASOS jeans, Topshop scarf. Best thing about

Sevenoaks: "The Oxfam Bookshop. Quality books, honestly priced."


WINTER

COMING

Sunday walk"


PHOTOGRAPHED BY DEAN CHALKLEY

GA G

Leonie Cooper on how rapper, cook, model, writer, campaigner and all-round model, writer, carner owned 2017

EN COYLE-LARNER has, by anyone's standards, had an epic year. The 23-year-old Croydon boy – better known as Britain's hottest hip-hopper Loyle Carner released his magnificent, oldschool-flavoured debut album 'Yesterday's Gone', travelled the world and scored a hell of a lot of vintage football shirts in the process. "God, I've been busy," he says 10 minutes into our chat, as we start reeling off everything he's been up to over the past 12 months, from festivals and far-flung tours to awards ceremonies and rave reviews. We sat down with the best thing to happen to hip-hop in the UK since the birth of MF Doom to digest the biggest and best bits.


January 20 was a big day for Carner - and for US politics, with Donald Trump's inauguration threatening to overshadow the moment the MC had been working towards for two years. "I was pissed about that!" says Carner. He needn't have worried. Over at London's Rough Trade East, where the album was launched, people were more concerned about getting their hands on some grub from him: Loyle didn't just bring the tunes, he brought lunch, too. "I was serving chili con Carner - pardon the pun. I cooked it the night before at home in my kitchen - we bought two industrial vats and cooked one beef brisket chili and a veggie chili with Quorn mince." Bigly.

Carner's first album was released to universal acclaim, with NME calling it "confessional, soul-searching and very, very good". In fact, there wasn't one bad review. "I tried my best not to look, so potentially there's something horrible out there..." says Carner, somewhat doubting his excellence. Well, we've double-checked and there isn't. "Sick! For me that's a big deal and I was happy that it was four stars across the board and not five stars because otherwise you've got nowhere to go," he explains. "Also I was 21 when I wrote and recorded it - you don't want to peak at 21, that would be depressing."

BASKING IN STARS

New York, Los Angeles, San Francisco - in spring Carner took his version of boom bap old-school hip-hop back to the country where it was born. "I was probably the most nervous I've been about anything. Every show I was petrified," he says of the experience. "There's a lot of things about America that are f**ked up at the moment - especially the president - but the one thing I think Americans do really well is make hip-hop."

When Loyle met Eni

Loyle Carner and England football hero Eniola Aluko spoke at NME Lifehacks on November 23. Here why Loyle loves Eni

Firstly, she plays football. I would love for my daughter to play football, because football's sick and it shouldn't be a and it shouldn't be a gender-specific sport. Secondly, she stood up to the England manager, Mark Sampson. He said, in jest, 'I hope your family don't bring Ebola to Wembley'. I'm mixed race and I've experienced stuff like that myself. When everyone you've grown everyone you've grown up with in the team is going, 'We stand beside his manager', to stanc by it and not be scared away is brilliant. And away is biliniant. And thirdly, because women's football doesn't pay enough money, she is also a lawyer. She was playing football at weekend and scoring pals and midweek she's utting people in prison."

Read more about NME Lifehacks on page 15 and NME.com

which was even better!" Much of Carner's music is a tribute to his mum. Jean, who even features on his album, reading

a poem about her son. So it came as no surprise when he whisked her onto the Glasto stage, picked her up and spun her around like something from Strictly Come Dancing. "It had to be done - I wanted her to get the cheer that she deserved." It wasn't just an emotional show for Carner and his family. either. "At the end there were loads of auvs crying and hugging each other. I thought that was the most important thing. Men crying is essential, to stop men from holding it in and developing mental health issues – just to let it out - it's a really, really special thing to see that, so it was one of the highlights of

my summer."

STRIKING A POSE

2017 was also the year Loyle Carner became a model, starring in a Burberry advert and also fronting a fancy fragrance campaign. "Oh, for f**k's sake," he says, head practically in his hands, at mention of his modelling work. "I look like a frog!" YSL didn't think so: after seeing him bulls**tting his way through the weather forecast on French telly, he was called up and asked to be the face of their new fragrance. "They said, 'We'll also give you enough cash to pay off your mum's mortgage,' and I was like, 'You know what? I'll do it!'"

RECEIVING A MERCURY

Alongside albums from Ed Sheeran, Stormzy, J Hus, Alt-J, The xx and more, 'Yesterday's Gone' was nominated for one of the most prestigious music prizes around. "I cried, man," he says. "It's the only one I really care about, because it's the only one that you don't have to win. It's the one that you can be nominated for and that is the accolade. It puts you in the conversation, and being part of the conversation is all I've ever wanted to be, not having to be the Number One." In the end, Sampha's 'Process' came out top, but Carner genuinely couldn't have been more chuffed. "Sampha deserves it - he's been working so hard for so long! Also there's no way I could have handled it, the pressure of going to every interview and people saying, 'So the UK reckon you're the left-thinking genius of 2017?' But he is!"

BEING PUBLISHED

Not just a rapper, but something of a social activist too, this year Carner wrote the foreword to Dyslexia Is My Superpower (Most Of The Time), a book for young people about the condition he was diagnosed with when he was a kid, along with ADHD. "Things can be s**t and I know if I was 12 years old and was really struggling, [it would have helped] if I had someone who was 20-odd years old who was a rapper or whatnot and could come and chat to me and ask, 'What do you like to do. what don't you like to do. don't worry about that, those kids don't matter, you're not stupid..." Loyle Carner doesn't just want to make brilliant songs, he also wants to make life easier for people that have problems, and this is why we really, really like Loyle Carner.

STANDING UP FOR WHAT'S RIGHT

In October Carner made headlines after he chucked a male crowd member out of a show for shouting lewd comments at a female member of Carner's support act. "You can't disrespect a woman like that while she's onstage - especially at a show like mine, where all I talk about is how much I love my mum and that I was raised by women," says Carner. "It blew up and I was happy that it did, because it shined a light on all that was happening. People were going, 'What do you expect at a hip-hop show?' and I was like, 'That's the whole reason I kicked this guy out, because that's not what hip-hop is. Hip-hop comes from poetry and jazz and blues and pain and people expressing how they feel, it doesn't come from a man slapping a woman or telling her that she's nothing but a body part. I don't give a f**k what you think it is - I know what I think it is and what it is supposed to be in 2017." Amen.

PLAYING A MASSIVE BIRTHDAY GIG

Carner celebrated his 23rd birthday on October 6 by inviting 5,000 friends and fans to a huge show at O2 Academy Brixton, close to the site of the Honest Burger he was fired from for accidentally breaking a load of champagne bottles. "It was special - really, really special. I was so nervous and loads of s**t went wrong, but we didn't care," he says of the show. DJ Rebel Kleff's hands were shaking so much that he managed to switch off the power on the decks halfway through the first song, cutting out the whole track. Oops. "I just kept on going and everyone thought it was meant to happen, but it really wasn't."

SWAPPING SHIRTS

Football-crazy Carner expanded his collection this year, when a fan offered him the England 1990 alternative kit in exchange for free tickets to his show. "I brought that guy onto the bus. That guy can have whatever he wants - within reason; I've been trying to get that kit for years." Carner, who often plays while holding onto his late step-dad's football shirt, found out that fans too were bringing shirts that used to belong to their deceased relatives. so they could come to the shows I with them. "It was a beautiful thing to have sparked and long may it continue."


With a new season of *Black Mirror* hitting Netflix later this month, **Dan Stubbs** talked technology, Tinder and turds with co-showrunner **Charlie Brooker**

You won an Emmy for the 'San Junipero' episode of *Black Mirror*. Where do you keep the statue?

"I traded it for heroin. No, actually, it's in a box but it's coming out for Christmas."

Did you see the story that did the rounds about Ross from *Friends* coming up with the premise for 'San Junipero' in an old episode of the show?

"I don't think the notion of consciousnesses being uploaded to a computer came from Ross from Friends – I'd certainly heard that concept before. We must have stolen it from elsewhere. He's not even real!"

Apparently *Black Mirror* is one of the most binge-raced series on Netflix, which means people bash through it really quickly. Do you think that's strictly healthy?

"They must just want to get it over with quickly. It surprises me because we have a definite ending to each episode. You feel as though you've had a full meal. You know what I mean? You've eaten your dessert and everything, and now here comes the starter again. I mean, these people are psychotic."

Black Mirror has become an adjective in a sense: people say, "That's very Black Mirror". Is it nice have created something that's become a part of the cultural conversation?

"People say it to me, but it's hard to know how widespread that is as a 'thing'. Growing up I watched *The Twilight Zone*, and people would say, 'Oh, that's a bit *Twilight Zone*'. So, if you come up with something that has that kind of resonance with people, that's a good thing."

A new version of *The Twilight*Zone is in production – do you think that's inspired by *Black*Mirror's success?

"Well, there's a lot of anthology shows coming up at the moment and I think that's partly a cyclical thing because anthology shows are the oldest format of television show there is – apart from a test card – and partly because of online and on-demand platforms. On a traditional network, it's harder to get people to come back week after week because there are no cliffhangers. Whereas now, everything comes up to you in your magic online cupboard, so that doesn't matter."

Jodie Foster directed an episode in the new season. How did that come about?

"Well, she's done shows for Netflix before – Orange Is The New Black, House Of Cards, things like that. So, Netflix passed her the script, which she liked, and then we had a Skype chat, which is quite a moment, isn't it? A Skype chat with Jodie Foster. She is super-smart and extremely grounded, you would say extremely grounded for anyone – let alone someone who's been in the public eye since they were about four years old."

That episode is about technology that protects kids from nastiness in a way that's very Black Mirror. Is that a pressing concern for you, as a father?

"Yeah, I mean, I don't know if you've got kids at all – you might as well, it's worth doing – but it absolutely destroys your life in a good way. You immediately drop down in your list of priorities and you have this primal urge to protect them."

So the episode is more of a personal fantasy?

"Definitely, if the technology existed, it would be very hard – almost impossible – to say no to. I mean, you can get GPS trackers now and I can absolutely see the value of that. If you had a GPS tracker on your child's shoe and they go missing on holiday, you're going to be completely and utterly relieved and delighted that you've bought that device. The gizmos in our show aren't necessarily bad; it's the ramifications of people finding it hard to resist using them in certain ways."

So it's not the tech, it's the humans?

"Yeah, we're the problem."

Have we unlocked the message of the show there?

"We welcome our robot overlords! No, I'm wary of the show having a message at all."

"THE GIZMOS IN OUR SHOW AREN'T BAD, IT'S THE HUMANS WHO USE THEM. WE WELCOME OUR ROBOT OVERLORDS!"

Season's greetings

Showrunners Charlie Brooker and Annabel Jones talk us through the new season


USS CALLISTER

Annabel: "It's a space epic, quite comedic and quite a romp – even though it still has moments of darkness and brutality."

Do new gizmos often inspire stories?

"Sometimes it'll literally come from saying, 'We haven't done an episode set in space, how would that work?' What we don't do is go, 'Oh, I see Apple have invented this new device, I wonder what story we could get out of that'. We don't go through the technology pages and look for stories."

One of the new episodes is about online dating. As a married man, do you sympathise with modern singles?

"Well, yeah, it does look like a nightmare. Although the episode is not quite about that in a way. I know there's people using Tinder and stuff like that, but I'm so old now I don't really know what it is. As far as I can see, is it gamifying relationships and things like that?"

Sort of, yeah. You match with people based on what they look like.


"Right, so it's just codifying something people do in real life. I mean, who f**king cares what people do. I tend to sit indoors all the time."

You've spoken before about how you don't like being thought of as a Luddite, but is there a recent technological development that you've kind of despaired of? "Is there for you?"

Yeah, probably that spray you spritz into the toilet when you're on a date so they can't tell you've had a poo at their house.

"VIPoo? No, that's brilliant. The only thing that would make that better is if there was a thing you could stick on your bumhole that actually laminated the poo as it came out. Why is that a bad invention?! I mean, the name of that product leaves something to be desired, but what else are they going to call it? Slid Vicious?"

Black Mirror season four is on Netflix later this year


ARKANGEL Annabel: "It's an indie drama set in America, about a mother and daughter."


Charlie: "It's a noir-tech, tech-noir thriller."


HANG THE DJ Charlie: "It's as close as we get to a romcom something to look orward to."


METALHEAD Annabel: "It's almost a survival horror. It's the scariest one, because it feels quite real."


BLACK MUSEUM Charlie: "It's three stories in one. our [Simpsons episode] 'Treehouse Of Horror', so it's an anthology I within an anthology.'


MOVIE

24 HOUR

PARTY PEOPLE

12.12.17

@ BAND ON THE WALL

NME AND ZIG-ZAG PRESENT

CINEJA^M MANCHESTER

WIN

MONEY CAN'T BUY
VIP TICKETS

MUSIC

EVERYTHING

EVERYTHING

& FALSE ADVERTISING


ZIG-ZAG.LIVE/NME

f y O @ ZIGZAG LIVE

PREACHER MAN

Spiritual Cali R&B star and former teen preacher Miguel tells Jordan Bassett about latest album 'War & Leisure', being compared to Prince and that time he landed on two women at the Billboard Music Awards

> 'War & Leisure' is more straight-up and fun than your experimental 2015 album 'Wildheart'. Why?

> "I want to be a popular artist. I want my music to reach the masses – I think that's the better way of saying it."

'Wildheart' won critical acclaim, but it was, well, a weird record...

"There's, like, brand deposits and brand withdrawals. 'Wildheart' was a major brand deposit. It said something about what I stand for. The critical reception was incredible and I feel so blessed. It was definitely a different feel for me. On the human side, that was an adjustment. But I can look back at it and say, 'I still f**king love this album.'"

What was it like working with Mariah Carey on 2014's '#Beautiful'?

"Awesome. She's probably one of the most underrated people when it comes to people knowing how involved she is in the creative side of things. She's a really, really amazing writer."

People are critical of her live performances, which often go viral for being subpar. Is that unfair, do you think?

"I'm not just being politically correct

I would say this anyway – we all want
to see Mariah be amazing. I know I do.
I think that's all it is. When people see
their idols and people that they love
not at their best, they just want to see
them at their best."

Chapter and verse

A quick flick through Miguel's albums to date

'ALL I WANT IS YOU' (2010)

Miguel didn't hit his stride immediately: this debut is unremarkable (though very saucy) R&B-by-numbers.

You were a preacher when you were younger...

"Yeah, all the way up until about 16 or 17. It started when I was young, going door to door. That was my mum's influence. I would go around preaching about the Bible."

You say very inspiring things onstage. I wondered if that's influenced by your background?

"I suppose it is. I think my overall desire is to help somehow. To hopefully find kids like me that believe in something great for themselves, but are dealing with their own struggles."

On 'What's Normal Anyway', you explore your identity as an African-Mexican American man: "Too proper for the black kids / Too black for the Mexicans". Do you still feel that way?

"Yeah, but I've accepted it. I don't feel negative about any of those things now. At one point, those are things that I struggled with."

'WILDHEART' (2015)

Miguel arrives. This rock-

influenced exodus that was, in

part, an homage to his Queen

and Led Zeppelin-loving father.

'KALEIDOSCOPE DREAM'

It goes a bit The Weeknd on this woozy collection of strung-out R&B, which boasts the surprise hit 'Adorn'.

example, waiting tables? "Yeah, I think it has to do with your own work on yourself and figuring your s**t out."

Do you think you would have

acceptance if you were, for

still reached this kind of self-

You tried to jump across two
stages at the Billboard Music

stages at the Billboard Music Awards in 2013 and, instead, accidentally landed on two women. That clip went viral. How did all that feel?

"Oh, man. Embarrassing. But... funny? (Looks uncertain) OK, embarrassing. I think it was the beginning of this part of the culture where the laugh is actually bigger [than the attempted stunt]. These sorts of things are actually good for you, you know? The spectacle of it. But it was terrifying. I carried on with the performance, because what else was I supposed to do on live television? I did the best that I could."

You've been compared to Prince throughout your career...

"No one's ever gonna be Prince.
He's the standard of excellence.
Everywhere. He is the ultimate artist.
The absolute student of music and
everything else. Excellence across
the board."

Did those early comparisons to ever put you under pressure?

"In the beginning I was like, 'I don't know...', but I started to take it as a compliment and understand that no one's actually expecting me to be Prince. I don't feel like I'm trying to prove that I'm going to do anything close to Prince. Because I'm going to do my thing instead."

'WAR & LEISURE' (2017)

A crack at the mainstream, Miguel's new one parties hard with bangers such as louche lead single 'Sky Walker'.


THIS WEEK'S ESSENTIAL NEW RELEASES

MOTIVATED

CRAIG DAVID FEAT. BASTILLE

I Know You

Craig David teams up with the guys from Bastille for a powerful, soaring winter anthem.

BEST FOR PRETENDING IT'S SUMMER

JIDENNA

Boomerang

Be transported back to warmer days with Jidenna's smooth sunshine sounds.

BEST FOR THE GYM DIPLO FEAT. MØ

Get It Right

When Diplo and MØ get together, magic happens. 'Get It Right' is no exception. Pop this inspirational belter on during your workout and beat your PB.

BEST FOR REACHING THE HIGH NOTES

RAE MORRIS

Atletico

Fun falsetto electronic pop from the former Bombay Bicycle Club associate.

BEST FOR GETTING HOT UNDER THE COLLAR

SHAME

One Rizla

The most exciting young band in the UK, south London post-punk reprobates Shame walk the line between The Libertines and Happy Mondays. Awesome.

SENEW tracks And when to drop them


BEST FOR SWOONING

SUFJAN STEVENS

The Greatest Gift

Folksy loveliness with a sweet, seasonal message from the king of all things delicate and totes emosh.

BEST FOR TALKIN' 'BOUT A **REVOLUTION**

GREEN DAY

Back In The USA

Billie Joe and the boys mix up their punk with some politics, calling out the "crazies on parade" currently making America terrible again.

BEST FOR HANGING OUT **WITH PALS**

GHETTS

Slumdog Millionaire

It's the second appearance for Stefflon Don in this week's Best New Tracks - here she is singing the hook on arime MC Ghetts' moody new tune.

BEST FOR BEING

BULLION

Blue Pedro

A trop-house cover of the Blue Peter theme should, by rights, be dogs**t. Turns out it's the best thing we've heard all year. Madness.

FOR MORE NEW MUSIC, GO TO NME.COM


Mr Lover Lover

The R&B saucepot lets it all hang out with his vibetastic fourth album

MIGUEL War & Leisure


WHAT, EXACTLY, does Miguel want? Listening to the lusty slow jams that make up fourth album 'War & Leisure', you'd be forgiven for thinking this loverman mainly wants a nice cuddle. It wasn't always this way, though.

Speaking to NME this week (see page 29), the musician explained that critically lauded 2015 album 'Wildheart' said "something about what I stand for", but lacked commercial success. Back then, he wanted to be an artist. Right now he wants to be a pop star. This new record is stuffed with killer hooks, bouncing rhythms and breezy production, with Travis Scott-featuring lead single 'Sky Walker' racking up more than 28 million YouTube views since August. The force is most definitely with Miguel.

Even better is sunny standout 'Pineapple Skies', which offers an excellent homage to a musical hero: "Don't forget to hold on tight / While we Stevie Wonder through the night". The languid 'Come Through And Chill,' featuring J. Cole, is another crisp, minimalist highlight. These are masterful pop songs constructed to sound effortless.

True, 'War & Leisure' lacks the obvious identity that has marked out Miguel's previous three albums, but that's no fault. By comparison, this is a compelling collection of poptastic R&B tracks made to soundtrack your night out. Kick back and listen up, because Miguel insists you have a great time in 2018. Jordan Bassett

Losing their

edge

U2's fourteenth album won't mysteriously appear on your iPhone, which is probably for the best

STADIUMS POLITICS WRINKLES

WHEN U2 conspired with Apple to force their last album 'Songs Of Innocence' uninvited onto

every phone on the planet in 2014, it was a sign of a band shoulder-deep in their own self-important backsides. Thankfully the backlash has deflated Bono's messianic ego to the point where only people showing a modicum of interest in owning the follow-up album 'Songs Of Experience' will be given it, and mostly for cash.

Yes, U2 have made the 'adult' sequel to their semi-autobiographical 'childhood' album, full of platitudes about the comfort of home and the power of love. It's just as anodyne as their previous

Larry Mullen Jr, The Edge,

iPhone clogger. They're old masters at pomping up whatever the kids are buying, so hefty swathes of the album could be Bastille ('Red Flag Day', 'Get Out Of Your Own Way'), and there are bits of Kanye autotune tacked onto amorphous opener 'Love Is All We Have Left'.

Otherwise '...Experience' resembles a pastiche of other bands' tame U2 pastiches. When by-rote big ballads 'The Little Things That Give You Away' and 'Landlady' autopilot

along, the untutored ear might think they're ripping off Coldplay's 'Up&Up' or The Killers' 'Miss Atomic Bomb'.


There are brief flashes of 'Vertigo' vitality, notably

when they bemoan the current political s**tstorms on 'The Blackout'. But overall, U2 have built a stadium rock cruise liner they've zero interest in rocking, and '...Experience' is 50 minutes of very plain sailing indeed. Mark Beaumont

STRNEETRIE

'Songs Of Experience' was originally slated for late 2016, but Bono decided to scrap verses and write more politically-inspired lyrics in the wake of Brexit and Donald Trump's presidency.


Loren Bennett, formerly of Odd Future and present head of R&B troupe The Internet.

There will be tears

Prepare to sob at child prodigy Jacob Tremblay's portrayal of a boy suffering from a rare genetic condition

WONDER
PG Jacob Tremblay, Julia
Roberts, Owen Wilson

BULLIES MIRACLES HANKIES

IN OSCAR-WINNING 2015 film *Room*, Jacob Tremblay gave a performance not just great for a child actor, but for an actor of any age. *Wonder* shows that *Room* was no fluke. Tremblay is powerful but subtle

as August Pullman, a boy who suffers from a genetic condition that has caused him significant facial deformity.

The film certainly isn't light-handed in trying to move you. It really works to drag those tears out. The story follows August's journey through middle school, after years being taught at home. It's a terrifying prospect for a child who blends in, but far more so for one who stands out like Auggie. There are bullies; there are betrayals by friends; there are moments of triumph. Emotional beats are hit hard, but they work. They're manipulative, but effectively so, because the characters are easy to like. Julia Roberts is

SUBURBICON

Moore, Oscar Isaac

15 Matt Damon, Julianne

comfortingly Julia Roberts-y as Auggie's mum and Owen Wilson gets to be 'silly old dad' who drops in occasionally for light relief.

This is by-the-book weepy. You can see exactly where it's going from scene one. Or at least you could, if your eyes were not permanently fogged up with tears. Olly Richards (Jacob Tremblay), Via (Izabela Vidovic), Miranda (Danielle Rose Russell)

Isabel (Julia Roberts), Auggie

L-r: Nate (Owen Wilson),


Neighbourhood (don't) Watch

Despite boasting a full house of star names, George Clooney's murder mystery doesn't live up to its billing


should be a classic. It's directed by George Clooney, it began life as a Coen brothers script and it stars Oscar-winners Matt Damon and Julianne Moore. All in all, the perfect recipe for a big hit. Unfortunately, what we end up with is a disappointing murder

ON PAPER, SUBURBICON

Set in the 1950s, it follows Gardner Lodge (Damon), a mild-mannered businessman whose world is shattered when burglars break in and poison his already sickly wife Margaret (Moore). Following the tragedy, Gardner's sister-in-law Rose (also Moore) moves in to help steady the ship. But when the pair fail to pick out the thieves in a police line-up, and they're

mystery that wastes its potential.

caught in bed together, our suspicions are raised. Could it all be an elaborate con? Meanwhile, an African-

American family moves in next door, which sends the ultraconservative. all-white

STRNEETRIE

This is the sixth film Clooney has directed, but the first in which he has not also starred.

community into uproar. It all slowly builds to a violent and explosive finale.

The intention is clear - to create an unorthodox thriller that also comments on deeprooted racism in American society. But it manages neither with any skill or originality. The humour feels off - quirky yet unfeeling - and the black characters barely get a line. It's like Clooney wanted to make two movies but lacked the cash. so he mashed them into one uneven epic. Predictably, it doesn't quite work. Suburbicon is a patchy affair that fails to prove it's worth more than the sum of its impressive parts.

Alex Flood


KADATE

YOU HEARD IT HERE FIRST

Mahalia

Super-smooth R&B from Leicester

MAHALIA IS MAKING moves. After a live session of her performing went viral last month, the 19-year-old's Twitter following doubled to a healthy 26K, and she swiftly announced a set of live dates – several of which sold out immediately. Smooth manoeuvres indeed. Yet it was her decision to return to her native Leicester after a year in London that really changed everything.

"When I left Leicester to come to London, aged 18, I was happy to leave," she says. "But I realised it was a bit too much for me. I needed to focus, and I got that once I left." Having signed a major-label record deal aged just 13 – and released a variety of fingerpicking pop projects – moving to the capital had felt like the next step. "You definitely feel like you are losing something not living there," she

admits. "I totally did at the time."

The move back proved fruitful, however. It was where she wrote her breakout song, 'Sober': think an R&B version of Dua Lipa's 'New Rules'. "I think with age and experience comes a certain maturity in writing," she says. "When I showed the song to my mates, and they were able to relate to it, things started working cohesively for me." Follow-up 'Hold On' confirmed that her revamped sound was finally clicking.

Perhaps it's a blessing that it took a little while, as 2017 feels like the prime time for young female acts to take over. "It felt very male-dominated before; now there is that space for us to come through," she says. "When Jorja Smith and Mabel burst out, everybody else was like, 'Cool, this is our time, let's do it all together' - and it's working... Not that I'd put myself in that bracket, necessarily," she admits. But whether Mahalia likes it or not, she's very much a part of that group gloriously storming into the mainstream. Just another step in the right direction, then. Thomas Smith

DETRILE STRICETRIE BOST HOCK FOR FANS OF

From: Leicester
Social: @MahaliaMusic
Buy: 'Hold On' is out now

Though 'Sober' was Mahalia's breakout song, she initially "hated" it and nearly binned it completely.

'SOBER'

This track is stuffed with wise lyrics and her silky-smooth vocals. A delight.


NICK MULVEY


BIGGER AND BETTER THAN EVER


TEES, HOODIES, MUGS & MORE

NME.COM/MERCH

Tue 20 Boileroom, Guildford.

Thu 22 Storey's Field Centre,

Cambridge. Fri 23 Westgarth

Social Club, Middlesbrough. Sat

Leicester. Wed 28 Chapel, Leeds.

Thu 1 Sugarmill, Stoke. Fri 2 02

Tut's, Glasgow. Mon 5 Leadmill,

Sheffield. Tue 6 Gorilla,

Manchester. Wed 7 Garage,

London. Thu 8 Thekla, Bristol.

TELL ME MORE: Pale Waves

are naturals at writing huge,

anthemic choruses.

TICKETS: £8.80-£11

Academy, Birmingham. Sun 4 King

24 Studio 2, Liverpool. Mon 26

Cellar, Oxford. Tue 27 Cookie,


South London indie crew

Wed 4 Clwb Ifor Bach, Cardiff. Thu 5 Thekla, Bristol. Fri 6 Magnet, Liverpool. Mon 9 Leadmill, Sheffield. Tue 10 Brudenell Social Club, Leeds. Wed 11 Cluny, Newcastle. Thu 12 Stereo, Glasgow. Fri 13 Gorilla, Manchester. Sat 14 Rescue Rooms, Nottingham. Mon 16 Cookie, Leicester. Tue 17 Hare & Hounds, Birmingham. Wed 18 Electric Ballroom, London. Thu 19 Bullingdon, Oxford. Fri 20 Haunt, Brighton. Sat 21 Forum, Tunbridge Wells.

TELL ME MORE: The frenetic five-piece's debut album 'Songs Of Praise' is shaping up to be an early highlight of 2018.

Tue 5 Heaven, London. Wed 6 Academy, Manchester.

BENJAMIN CLEMENTINE

Sun 3 O2 Academy & Underground, Leeds. Mon 4 O2 Ritz, Manchester, Tue 5 O2 Academy Brixton. London. Wed 6 Sage. Gateshead.

BRYSON TILLER

Fri 1 Victoria Warehouse, Manchester, Sun 3 Eventim Apollo, London,

CONFIDENCE MAN

Tue 5 The Deaf Institute, Manchester. Wed 6 XOYO, London. Thu 7 Hare & Hounds, Birmingham.

COSMO PYKE

Tue 5 Garage, London.

DESTROYER

Fri 1 Brudenell Social Club, Leeds, Mon 4 Deaf Institute. Manchester, Tue 5 CCA, Glasgow. Wed 6 The Cluny, Newcastle. Thu 7 Scala, London.

FEMME

Sat 2 Soup Kitchen. Manchester Sun 3 Broadcast, Glasgow. Wed 6 Heaven, London.

GOOD CHARLOTTE

Fri 1 O2 Academy, Birmingham, Sat 2 Academy, Manchester, Sun 3 O2 Academy Brixton, London.

GORILLAZ

Fri 1 Arena, Manchester. Sat 2 Arena, Birmingham, Mon 4 & Tue 5 The O2, London.

HOOKWORMS

Sun 3 Brudenell Social Club, Leeds.

HURTS

Thu 7 O2 Academy Brixton, London,

J HUS

Wed 6 UEA, Norwich.

JAMIROQUAI

Sun 3 & Wed 6 The O2 London

JAWS

Fri 1 O2 Institute. Birmingham.

JUST JACK HOUSE MUSIC

Sat 2 Som Saa, London.

KASABIAN

Fri 1 & Sat 2 The O2, London. Mon 4 Motorpoint Arena. Cardiff Tue 5 Echo Arena, Liverpool. Thu 7 First Direct Arena, Leeds. The Hub, Plymouth. Mon 4 Sticky Mike's Frog Bar, Brighton. Tue 5 Sin City, Swansea. Thu 7 The Venue, Derby.

PUMAROSA

Fri 1 Gorilla, Manchester. Sat 2 King Tut's, Glasgow. Mon 4 Hare & Hounds, Birmingham, Tue 5 Thekla, Bristol. Wed 6 Electric Brixton, London.

RAY BLK

Sat 2 O2 Institute, Birmingham, Sun 3 Band on the Wall. Manchester, Mon 4 O2 Shepherd's Bush Empire, London.


WILD **FRONT**

Sat 2 The Brickyard, Carlisle Mon 4 The Harley, Sheffield. Tue 5 Think Tank?, Newcastle. Wed 6 Church, Leeds. Thu 7 Mash House, Edinburgh.

THE WYTCHES

Fri 1 Soup Kitchen. Manchester. Sat 2 The Shipping Forecast, Liverpool. Sun 3 Plug, Sheffield. Tue 5 Hare & Hounds, Birmingham. Wed 6 Sin City. Swansea. Thu 7 Clwb Ifor Bach, Cardiff.


R&B legend and star of new Netflix movie *Mudbound*

THE FIRST SONG I REMEMBER HEARING

ROY AYERS Everybody Loves The Sunshine

"I was four years old and living in Hastings, New York. I'd never felt anything like it. It made me feel so many emotions for a little kid. I saw so many colours. Years later I sampled it on one of my songs, 'My Life', because the song was so important to me. It makes me feel good and bad all at the same time."


THE FIRST GIG I WENT TO NEW EDITION AND AL B. SURE!

Madison Square Garden, New York

"It was amazing – my seats weren't all that great but I was a huge Al B. Sure! fan and I was already a New Edition fan since I was a little kid. So that was a very powerful moment for me. I was so busy singing the songs and thinking, 'Oh my god, I wish I could meet all of them.'"

THE SONG I WISH I'D WRITTEN

JOHN LEGEND
Ordinary People

"It's the lyrics. 'We're just ordinary people / We don't know which way to go / Maybe we should take it slow'. Like, take it slow, take it easy - that alone just gives me the chills, you know? Because we are just people and we are very small in the universe. We should stop trying to be so big and take it easy on each other. It's definitely liberating - it takes a load off. You don't have to carry so much: the universe is gonna carry it for you."

THE SONG THAT CHANGED MY LIFE

SOUL II SOUL Keep On Movin'

"We lived in the projects – it's not a cool place to live. Everybody wants to get out. I was in my living room when I first heard 'Keep On Movin'. That song is so optimistic. When Caron Wheeler sang, 'Keep on movin', don't stop... It's our time', it made me believe I was gonna make it, I was gonna get out."

GO TO NME.COM FOR MORE SOUNDTRACKS

THE SONG THAT I CAN'T GET OUT OF MY HEAD DJ KHALED FEAT. RIHANNA AND BRYSON TILLER Wild Thoughts

"It's just the beat and the way Rihanna is singing and riding the beat. I am a huge Rihanna fan.
I love her for many reasons. She's free – she does what she wants.
She says what she wants. She's like a rock'n'roll star. She's just Rihanna and she's not apologetic for any of it."

THE SONG THAT MAKES ME DANCE GEORGE CLINTON

& PARLIAMENT (Not Just) Knee Deep

"It makes me wanna go crazy. Of course, De La Soul later used it on 'Me Myself And I'. When I was on tour with Maxwell, we had a party after the show in New Orleans and I played it over and over again."

THE RECORD THAT MADE ME WANT TO MAKE MUSIC

STEVIE WONDER Songs In The Key Of Life

"I first heard it when I was five and I wanted to sing every song with him. The music was so beautiful. Every time I see him I tell him how much Songs In The Key Of Life means to me."

Mudbound is available to stream on Netflix now


The wisdom of the *NME* archives

THIS WEEK MADONNA

*Icon*December 2, 1995

"To last as long as I've lasted, obviously, I have to have something more going for me."


t-shirts

£19.99 each


Metallica Black Album


Led Zeppelin Dazed and


Pink Floyd On The Run


Iron Maiden Trooper


Guns N' Roses Paradise City


Nirvana Smiley Front Print

loads more to choose from in-store & online


Christmas Wrapped Up


